

LHC@FNAL Update Meeting II with Pier

**E. Harms
3 November, 2005**

LHC@FNAL Update

- **Purpose of Meeting**
- **Participants**
- **Pier's response**
- **Discussion**
- **Next steps**
- **FESS meeting today**

Purpose

LARP

- 1) Update Pier on work to date with FESS
- 2) Present Alternative locations for Center
- 3) Get guidance on next steps
- 4) Budget. It's always about money

Participants

In addition to Pier:

- Erik
- Patty
- Alvin
- Elvin

Pier's Response

LARP

Still positive overall:

- Interested in draft layouts
- Open to either side of 1st floor
- Outside of the box locations
- He's thinking about this

Discussion

LARP

- East side vs. West side
 - Add 1-East (Public Affairs?)
 - Useable space
 - Cost of moving people around
- Alternate, out of the box thinking for space – middle of atrium?
- Calendar/milestones
- Phased implementation
 - Begin when?
- Little/no money this FY
- More space needed than just Display area

Next Steps

LARP

- Continue working with FESS on layout
 - Is the West Side viable?
- Set up presentation to SAG (Senior Advisory Group?)
- 4 Divisions, but no ownership, yet
- Space – input to FESS
 - Video conferencing – how many participants?
 - Terminals – how many?
 - Office/personal space/creature comforts – how many people?
 - Secure access
 - Alternate console layout
 - Displays
 - ??

Next Step – FESS meeting today

LARP

- **West Side is possible, but...**
 - Narrower footprint
 - Less visibility
 - Accessibility underneath for HVAC, etc. (mezzanine below, not on east side)
 - Logistics of moving people around (vacating Users office/Travel/Public Affairs)
- **Excited about considering atrium space for displays**
- **Generator/UPS**
- **Computer floor**
 - 24/7 occupancy argues for stand alone HVAC
 - Cooling needs for computers
 - Necessary given open space underneath?
 - Aesthetics/fish bowl effect more pronounced – on a stage?
- **8-12 month design lead time (start now!)**
- **Will start working on crude time/budget estimates**
 - First occupancy 11/06
- **Work up layouts for both sides**
 - Factor 1-East into consideration
 - Maintain functionality of 1-North (redesigned 1-East?)
- **Regular meetings need to start now**
 - **With whom**
 - **How often**

Summary

LARP

- **Pier is involved and interested**
 - Budget
 - Location
 - Out of the box ideas
 - Ownership – start evangelizing
- **FESS**
 - Get serious on design/schedule/cost
 - Buying into redesign of atrium, especially display space
 - Input on real space needs now
 - Start working up crude estimates
- **Committee**
 - Provide true space needs
 - Spokespersons to FESS, Directorate, etc.